interest Congress Interest A character and the state of 3 2 3 3 2015 ## Before the # UNITED STATES COPYRIGHT ROYALTY JUDGES THE LIBRARY OF CONGRESS Washington, D.C. Received APR 2 3 2015 Copyright Royalty Board In the Matter of DETERMINATION OF RATES AND TERMS FOR DIGITAL PERFORMANCE IN SOUND RECORDINGS AND EPHEMERAL RECORDINGS (WEB IV) Docket No. 14-CRB-0001-WR #### NOTICE OF FILING CORRECTED EXHIBIT SXM6000 Sirius XM Radio Inc. ("Sirius XM") hereby submits this Notice of Filing a corrected exhibit for SXM6000. This replacement exhibit is identical to the exhibit filed on April 16, 2015 except for the addition of an exhibit number. Attached hereto is the full document designated as Restricted pursuant to the October 10, 2014 Protective Order. Dated: April 23, 2015 Paul M. Fakler (N.Y. Bar No. 2940435) Arent Fox LLP 1675 Broadway New York, New York 10019 Tel: (212) 457-5445 Fax: (212) 484-3990 Email: paul.fakler@arentfox.com Martin Cunniff (D.C. Bar No. 424219) Jackson D. Toof (D.C. Bar No. 482609) Arent Fox LLP 1717 K Street, NW Washington, DC 20006-5344 Tel: (202) 857-6000 Fax: (202) 857-6395 Email: martin.cunniff@arentfox.com jackson.toof@arentfox.com Counsel for Sirius XM Radio Inc. # Before the UNITED STATES COPYRIGHT ROYALTY JUDGES THE LIBRARY OF CONGRESS Washington, D.C. In the Matter of DETERMINATION OF RATES AND TERMS FOR DIGITAL PERFORMANCE IN SOUND RECORDINGS AND EPHEMERAL RECORDINGS (WEB IV) ORDINGS (WEB IV) Docket No. 14-CRB-0001-WR Docket No. 14-CRB-0001-WR Docket No. 14-CRB-0001-WR ### **CERTIFICATE OF SERVICE** I, Martin Cunniff, hereby certify that a copy of the foregoing Sirius XM Radio Inc.'s Submission of Corrected Exhibit SXM6000 has been served electronically by agreement of the parties on this 23rd day of April, 2015 upon the following parties: Kurt Hanson AccuRadio, LLC 65 E. Wacker Place, Suite 930 Chicago, IL 60601 kurt@accuradio.com Tel: 312-284-2440 Fax: 312-284-2450 AccuRadio, LLC Jeffrey J. Jarmuth Law Offices of Jeffrey J. Jarmuth 34 E. Elm Street Chicago, IL 60611-1016 jeff.jarmuth@jarmuthlawoffices.com Phone: 312-335-9933 Fax: 312-822-1010 Counsel for AccuRadio, LLC Mark C. Hansen John Thorne Evan T. Leo Scott H. Angstreich Kevin J. Miller Caitlin S. Hall Igor Helman Leslie V. Pope Matthew R. Huppert Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C. 1615 M Street, NW, Suite 400 Washington, DC 20036 mhansen@khhte.com jthorne@khhte.com eleo@khhte.com sangstreich@khhte.com kmiller@khhte.com chall@khhte.com ihelman@khhte.com lpope@khhte.com mhuppert@khhte.com Tel: 202-326-7900 Fax: 202-326-7999 Counsel for iHeartMedia, Inc. Donna K. Schneider Associate General Counsel, Litigation & IP iHeartMedia, Inc. 200 E. Basse Rd. San Antonio, TX 78209 donnaschneider@iheartmedia.com Tel: 210-832-3468 Fax: 210-832-3127 iHeartMedia. Inc. Counsel for lifear inteala, inc George Johnson GEO Music Group 23 Music Square East, Suite 204 Nashville, TN 37203 george@georgejohnson.com Tel: 615-242-9999 GEO Music Group Kevin Blair Brian Gantman Educational Media Foundation 5700 West Oaks Boulevard Rocklin, CA 95765 kblair@kloveair1.com bgantman@kloveair1.com Tel: 916-251-1600 Fax: 916-251-1731 Educational Media Foundation | Frederick Kass 367 Windsor Highway New Windsor, NY 12553-7900 ibs@ibsradio.org IBSHO@AOL.COM Tel: 845-565-0003 Fax: 845-565-7446 Intercollegiate Broadcasting System, Inc. | William Malone 40 Cobbler's Green 205 Main Street New Canaan, Connecticut 06840 malone@ieee.org Tel: 203-966-4770 Counsel for Intercollegiate Broadcasting System, Inc. and Harvard Radio Broadcasting | |--|---| | Gregory A. Lewis National Public Radio, Inc. (NPR) 1111 North Capital Street, NE Washington, DC 20002 glewis@npr.org Tel: 202-513-2050 Fax: 202-513-3021 | Co., Inc. Antonio E. Lewis King & Spalding, LLP 100 N. Tryon Street, Suite 3900 Charlotte, NC 28202 alewis@kslaw.com Tel: 704-503-2583 Fax: 704-503-2622 | | National Public Radio, Inc. | Counsel for National Public Radio, Inc. | | Kenneth Steinthal Joseph Wetzel King & Spaulding LLP 101 Second Street, Suite 2300 San Francisco, CA 94105 ksteinthal@kslaw.com jwetzel@kslaw.com Tel: 415-318-1200 Fax: 415-318-1300 Counsel for National Public Radio, Inc. | Ethan Davis King & Spaulding L.L.P. 1700 Pennsylvania Avenue, NW Suite 200 Washington, DC 20006 edavis@kslaw.com Tel: 202-626-5400 Fax: 202-626-3737 Counsel for National Public Radio, Inc. | | Jane Mago, Esq. National Association of Broadcasters (NAB) 1771 N Street, NW Washington, D.C. 20036 jmago@nab.org Tel: 202-429-5459 Fax: 202-775-3526 National Association of Broadcasters (NAB) | Bruce G. Joseph Karyn K. Ablin Michael L. Sturm Wiley Rein LLP 1776 K Street, NW Washington, DC 20006 bjoseph@wileyrein.com kablin@wileyrein.com msturm@wileyrein.com Tel: 202-719-7000 Fax: 202-719-7049 | |---|---| | | Counsel for the National Association of Broadcasters | | Karyn K. Ablin Jennifer L. Elgin Wiley Rein LLP 1776 K Street, NW Washington, DC 20006 kablin@wileyrein.com jelgin@wileyrein.com Tel: 202-719-7000 Fax: 202-719-7049 Counsel for National Religious Broadcasters Noncommercial Music License Committee | Russ Hauth, Executive Director Harv Hendrickson, Chairman 3003 Snelling Avenue, North Saint Paul, MN 55113 rush@salem.cc hphendrickson@unwsp.edu Tel: 651-631-5000 Fax: 651-631-5086 National Religious Broadcasters NonCommercial Music License Committee (NRBNMLC) | | Gary R. Greenstein Wilson Sonsini Goodrich & Rosati 1700 K Street NW; 5 th Floor Washington, D.C. 20006 ggreenstein@wsgr.com Tel: 202-973-8849 Fax: 202-973-8899 Counsel for Pandora Media, Inc. | Jacob B. Ebin Akin Gump Strauss Hauer & Feld LLP One Bryant Park Bank of America Tower New York, NY 10036-6745 jebin@akingump.com Tel: 212-872-7843 Fax: 212-872-1002 Counsel for Pandora Media, Inc. | Christopher Harrison Pandora Media, Inc 2101 Webster Street, Suite 1650 Oakland, CA 94612 charrison@pandora.com Tel: 510-858-3049 Pandora Media, Inc. Fax: 510-451-4286 R. Bruce Rich Todd Larson David Yolkut Weil, Gotshal & Manges LLP 767 Fifth Avenue New York, NY 10153 r.bruce.rich@weil.com todd.larson@weil.com david.yolkut@weil.com Tel: 212-310-8170 Fax: 212-310-8007 Counsel for Pandora Media Inc. Glenn Pomerantz Kelly Klaus Anjan Choudhury Munger, Tolles & Olson LLP 355 S. Grand Avenue, 35th Floor Los Angeles, CA 90071-1560 glenn.pomerantz@mto.com kelly.klaus@mto.com anjan.choudhury@mto.com Tel: 213-683-9100 Fax: 213-687-3702 Counsel for SoundExchange, Inc. C. Colin Rushing General Counsel Bradley E. Prendergast Senior Counsel SoundExchange, Inc. 733 10th Street, NW, 10th Floor Washington, DC 20001 crushing@soundexchange.com bprendergast@soundexchange.com Tel: 202-640-5858 Fax: 202-640-5883 SoundExchange, Inc. David Oxenford Wilkinson Barker Knauer, LLP 2300 N Street, NW, Suite 700 Washington, DC 20037 doxenford@wbklaw.com Tel: 202-383-3337 Fax: 202-783-5851 Counsel for Educational Media Foundation and National Association of Broadcasters Martin Cunniff # Before the UNITED STATES COPYRIGHT ROYALTY JUDGES THE LIBRARY OF CONGRESS Washington, D.C. |) | | |------|---------------------------| |)))) | Docket No. 14-CRB-0001-WR | | |)))))) | #### CORRECTED WRITTEN DIRECT TESTIMONY OF DAVID J. FREAR (On behalf of Sirius XM Radio Inc.) #### INTRODUCTION - 1. My name is David J. Frear. I am Executive Vice President and Chief Financial Officer of Sirius XM Radio Inc. ("Sirius XM" or the "Company"). Prior to the merger of a subsidiary of Sirius Satellite Radio Inc. ("Sirius") and XM Satellite Radio Holdings, Inc. ("XM"), I served as Executive Vice President and Chief Financial Officer of Sirius, which I joined in 2003. I hold a Master of Business Administration degree from University of Michigan Graduate School of Business Administration as well as a Bachelor of Arts degree from University of Michigan. - 2. In my current position, I am responsible for overseeing Sirius XM's finance, accounting, treasury, investor relations, information technology and satellite development operations. - 3. I testified on behalf of Sirius XM before the Copyright Royalty Judges in proceedings to set rates and terms for the digital performance of sound recordings and the making of ephemeral recordings by preexisting subscription services and preexisting satellite digital audio radio services under the statutory licenses set forth in Sections 112 and 114 of the Copyright Act for the 2007 - 2012 period ("Satellite I") and the 2013 - 2017 period ("Satellite II"). 4. My testimony in *Satellite I* covered, among other topics, the risks of the satellite radio business, the start-up and ongoing costs incurred by Sirius in running its business, as well as how Sirius generated revenues. My testimony in *Satellite II* covered, among other topics, Sirius XM's financial health, the negative impact that an increase in the sound recording royalty rate beyond the rate applicable for 2012 would have on Sirius XM, and Sirius XM's efforts to procure licenses in direct dealings with individual record labels that would encompass the rights for which rates were set in the *Satellite II* proceeding. ####
SIRIUS XM'S BUSINESS - 5. Sirius XM is unique. Sirius XM built from scratch an audio entertainment service rich in content, along with the hardware (i.e., receivers) necessary to access that service and the satellite network that enables it to be seamlessly delivered. Sirius XM broadcasts music, sports, entertainment, comedy, talk, news, traffic and weather channels, as well as infotainment services, in the United States on a subscription fee basis through its two proprietary satellite radio systems.² - 6. The Company has invested billions of dollars to date in creating and supporting this service. ¹ Sirius XM designated my testimony in Satellite I for inclusion in the Satellite II proceeding. ² The Company currently owns a fleet of ten orbiting satellites, five in the Sirius system (FM-1, FM-2, FM-3, FM-4 and FM-6) and five in the XM system (XM-1, XM-2, XM-3, XM-4 and XM-5). Four of these satellites are currently used as spares, two of which are expected to be deorbited in 2014 as they have reached the end of their useful lives. - 7. Today, Sirius XM is the world's largest radio broadcaster measured by revenue and currently has over 26 million subscribers. Specifically, at the end of the second quarter of 2014, Sirius XM's total paid subscriber base reached a record 26.3 million, up 5% from a year earlier. Self-pay net subscriber additions were 379,711, and the self-pay subscriber base reached a record high of 21.6 million, up 7% from the second quarter of 2013. Paid and unpaid trials combined to produce a total trial funnel of 7.3 million at the end of the second quarter of 2014, the largest in the Company's history. - 8. Sirius XM's primary source of revenue is subscription fees. The Company offers discounts for longer term prepaid subscription plans as well as discounts for multiple subscriptions. It also derives revenue from activation and other fees, the sale of advertising on select non-music channels, the direct sale of satellite radios and accessories, and other ancillary services, such as weather, traffic, data and Backseat TV services. - 9. Sirius XM originally aimed at becoming the world's best music service, but quickly discovered that the ubiquitous availability of music especially for free on terrestrial radio required a new business strategy. The Company realized that to be successful, it needed not only an outstanding music product, but also compelling non-music programming that, in many cases, consumers could not get anywhere else. Given the increasingly competitive market in which Sirius XM operates, this need remains compelling today. - 10. Sirius XM continues to make major investments in music programming, including in quality on-air talent and expert music programmers. The Company's music offerings feature unique music catalogs and channels dedicated to particular genres of music that, due to their rather narrow appeal, might not be available on other services. This breadth and depth of music offerings has a significant promotional effect on music sales. In fact, the Company regularly sees evidence of a direct correlation between the performances of an artist's music on its services and a spike in that artist's record sales. This phenomenon has been explicitly recognized by recording artists and their representatives. - 11. Sirius XM's current commercial-free music offerings, which are available on both Sirius and XM channels, are fully outlined on the programming grids attached hereto as **Exhibit**A. - 12. As important as music is to the Company's business, Sirius XM's non-music content is what truly distinguishes the service from its competitors and allows the Company to compete vigorously with new market entrants. Sirius XM offers an impressive array of exclusive content that spans virtually all genres and interests, including programming featuring such personalities and brands as Howard Stern, Oprah Winfrey, Joel Osteen, Dr. Laura, Michael Smerconish, Jamie Foxx, Bob Edwards, Coach K, John Madden, Chris "Mad Dog" Russo, Cristina Saralegui, Comedy Central, Entertainment Weekly, TODAY Show Radio and many others. Sirius XM also broadcasts the audio feed from several television channels such as Fox, CNN, and CNBC. - Today, Sirius XM has over 30 sports channels, and is the ultimate destination for sports fans, offering listeners sports talk (including fantasy sports) and live play-by-play from the NFL, Major League Baseball, NASCAR, NBA, NHL, PGA TOUR, IZOD IndyCar Series, FORMULA 1, soccer, college sports, and more. These channels are critical to subscriber acquisition and retention because of the exclusive programming that is not available elsewhere. Sirius XM also has over 80 other non-music channels, which offer a variety of third-party and original news, talk, entertainment, comedy, family, health, religion, and traffic and weather programming and information. - 14. Sirius XM's exclusive non-music programming can be found only on Sirius XM. This exclusivity is critically important to its subscribers and is what attracts new subscribers. Exclusive programming is more valuable to Sirius XM than non-exclusive programming such as music, which is ubiquitous and often available to consumers for free. If a consumer can only obtain desired programming from one outlet, then the consumer is more likely to pay to receive that programming and other programming from that outlet. Further, advertisers trying to reach that consumer are likely to pay more to advertise on that platform in connection with that programming. - 15. With this exclusive non-music content comes many additional "brand" benefits that Sirius XM receives from its myriad high-profile non-music providers like Howard Stern, the NFL and MLB that go beyond attracting and retaining subscribers: benefits like advertising and promotional advantages, media exposure, and credibility in the eyes of consumers. This is particularly true of entertainment options like the NFL and MLB, which cannot be easily replicated by competitors. - 16. Sirius XM's non-music arrangements provide other benefits in addition to actual programming content. These additional benefits make the non-music content more valuable than a mere music copyright license that only gives Sirius XM sound recording performance rights as one of several inputs necessary to create compelling music programming. For example, the Company's agreements with the NFL and NASCAR include the rights to broadcast live game and race feeds, and pre- and post-game and race shows. Similarly, Sirius XM's deal with Howard Stern does not simply afford the right to use that celebrity's name or put preexisting content from that celebrity on the air. That agreement, and similar agreements, also include the creation of the programming content to be broadcast on branded channels. - 17. In contrast, the sound recording performance right does not, in itself, provide the programming content featured on Sirius XM's music channels. It merely provides one input to that programming. What makes Sirius XM's music channels compelling and differentiates Sirius XM from other music services is the quality of the programming of the channels, i.e., the selection of which of the millions of licensed tracks to actually play on a given channel, as well as the hosts and other on-air personalities who provide commentary and make connections with the listeners in-between songs. - Given that music is widely available from a variety of sources other than satellite 18. radio (although not presented as powerfully or with the expertise and focus Sirius XM adds to it), it is the Company's non-music content - particularly the exclusive non-music content - that drives subscriptions and prevents defections. An illustration that leads me to this conclusion is that Sirius XM has approximately 22 million subscribers most of whom pay over \$100 a year for its content with 65 million satellite-enabled vehicles. Pandora, the largest non-interactive webcaster in the market, has only approximately 3 million paying subscribers on the approximately 150 million smartphones in the United States. The price of music-only webcasting services is much lower with Pandora, for example, charging either \$4.00 or \$5.00 per month for a commercial-free subscription. For Sirius XM to attract vastly more subscribers at a higher price point, the subscribers must be valuing the non-music content they cannot obtain through other sources. Differentiating Sirius XM's service, therefore, is critical to supporting the Company's subscription model. Given the dramatically increased availability of streamed music to compete with Sirius XM in the vehicle and on other platforms, this unique package of nonmusic content - both exclusive and from third-parties - has taken on even more importance as a differentiator and selling point of the Sirius XM service. 19. Sirius XM's current non-music offerings are outlined on the programming grids attached hereto as Exhibit A. For convenience, they are summarized as follows:³ News/Public Radio Programming (13 XM channels, 11 Sirius channels) – CNBC, Bloomberg Radio, FOX News Channel, FOX Business, CNN, HLN, MSNBC, BBC World Service, Sirius XM Public Radio, NPR Now, CBC Radio One (available on both services), PRX Public Radio, C-Span Radio (XM only); **Political Programming** (5 XM and Sirius channels) – *POTUS Politics, FOX News Talk Radio, Sirius XM Patriot, Sirius XM Urban View, Sirius XM Progress* (available on both services); Entertainment Programming (12 XM and Sirius channels) – Howard Stern (Howard 100 and Howard 101), Oprah Radio, Indie; Entertainment Radio, OutQ, TODAY Radio, Sirius XM Stars, Business Radio, Joel Osteen Radio, Sirius XM Talk, Road Dog Trucking (available on both); Family & Health (3 XM and Sirius channels) – Rural Radio, Doctor Radio, Radio Classics (available on both services); Sports Programming (13 regular XM channels, 12 regular Sirius channels, plus numerous play-by-play channels) — ESPN Radio,
ESPN Xtra, Mad Dog Radio, Sirius XM NBA, Sirius XM Fantasy Sports Radio, NFL Radio, NASCAR Talk, MLB Radio, NHL Radio, The PGA TOUR Radio, Sirius XM College Sports Nation, Sirius XM Sports Zone, Sirius XM FC, Sports Play-by-Play (Sirius XM provides listeners with live sports play-by-play from: NFL, NHL, NBA, Soccer, Horse Racing, NASCAR, IndyCar, College ³ For completeness, the list includes the Canadian-produced channels, which are available to U.S. subscribers. The Canadian-produced channels are not, however, available on the Company's Internet radio service. Sports, PGA TOUR and MLB) (available on both services), SEC, ACC, B1G; PAC-12; Big 12 Conference; Verizon IndyCar Radio (XM only); Religious Channels (3 Sirius channels, 2 XM channels) – The Catholic Channel and Family Talk (available on both services), EWTN Radio (Global Catholic Radio Network) . (Sirius only); Comedy Channels (6 XM and Sirius channels) – Comedy Central Radio, Laugh USA, Blue Collar Radio, The Foxxhole, Raw Dog Comedy, Canada Laughs (available on both services); Kids (1 XM and Sirius channel) – Kids Place Live; Traffic and Weather Channels (10 Sirius and XM channels) – 9 traffic channels covering 22 metropolitan areas plus one Canadian weather channel; Latin Channels (7 XM channels, 6 Sirius channels) – Cristina Radio, ¡Inspirate!, CNN En Español, RadioFórmula México, ESPN Deportes, Bein Sports (available on both services), MLB Radio En Español (XM only); and "More" Channels (6 XM channels, 5 Sirius channels) – BYU Radio, H.U.R. Voices, HBCU (available on both services), Korea Today Radio Network (XM Only). ### SIRIUS XM'S INTERNET RADIO SERVICE - 20. Although Sirius XM's primary business is broadcasting on a subscription fee basis over its two proprietary satellite systems, it also provides a simulcast over the Internet on a subscription fee basis. Sirius XM's Internet radio strategy has developed and changed over time. - 21. From its inception until 2006, Sirius and XM did not charge a separate subscription fee or otherwise attempt to monetize its Internet radio offering: the companies offered free streaming of a subset of its satellite radio channels as part of its subscriptions. - 22. Beginning in September 2006, Sirius started charging "linked" Internet radio subscribers (those who already were paying for a satellite radio subscription) \$2.99 per month to add a higher-bandwidth version of its Internet radio product but continued to provide free low-bandwidth Internet radio for its satellite subscribers. Sirius also charged "standalone" Internet radio subscribers (those without a satellite subscription) the (then) full satellite radio subscription fee of \$12.95 per month. - 23. In March 2009, Sirius' low bandwidth service was eliminated, except for certain legacy subscribers, and the subscription charges for the offering were standardized across the Sirius and XM platforms. - 24. Currently, a standalone subscription to Sirius XM Internet radio is priced at \$14.99 a month (which is the same price as a basic satellite radio subscription), or \$4.00 a month when purchased as a complement to a Sirius XM satellite radio subscription (such subscriptions range from \$9.99 a month to \$14.99 a month depending on the package selected) or included in the All Access subscription package for \$18.99 a month. Discounts are available for prepaying for an annual or longer period. - 25. Given the various free options in the market,⁴ these monthly charges have the effect of keeping the Sirius XM subscriber count low in comparison to the number of its satellite subscribers. Although it has over 26 million subscribers to its satellite radio service, Sirius XM's Internet radio service has only million self-pay subscribers as of March 2014.⁵ ⁴ For example, terrestrial radio has approximately 200 million listeners in the U.S. and Pandora has 76 million active listeners on its free, advertising-supported service. ⁵ This number excludes promotional trials of limited duration and consists of standalone subscribers, linked subscriptions to a satellite radio service account and All Access subscribers who receive Internet radio service access by virtue of subscribing to all Sirius XM's premium content. - 26. Though some non-music channels contribute relatively small amounts of advertising revenue (in comparison to Sirius XM's subscription revenues), the advertising is sold on an undifferentiated basis, covering both the satellite and Internet radio services (because the Internet radio service in most cases merely simulcasts the satellite feed). This advertising is predominantly sold to reach the much larger satellite radio audience rather than the much smaller Internet radio audience. Sirius XM does not have a separate advertising opportunity for its Internet radio service (as other webcasters do) and the Sirius XM Internet radio service revenue model is not primarily advertising based. - 27. Subscribers can access the Sirius XM Internet radio service on a variety of devices including computers, smartphones, tablet computers, and certain types of Internet-connected audio and video equipment. The Internet service is primarily a simulcast of Sirius XM's satellite service but a small number of additional channels not broadcast over the satellite service are available. These channels consist of additional music, news, and sports channels as well as Sirius XM Latino, a collection of dedicated Spanish language channels. The usage of these channels, however, is relatively small. - 28. The Sirius XM Internet radio service also includes two innovative products offered at no extra charge to Internet radio subscribers. The first is Sirius XM On Demand, which allows subscribers to choose favorite episodes from a catalog of thousands of hours of exclusive Sirius XM shows, specials, series, live events and more. The On Demand offerings consist predominately of non-music content. The second is My Sirius XM, which allows subscribers to personalize a select group of music and comedy channels to create a more tailored, yet still non-interactive, listening experience. Subscribers can adjust characteristics like library depth, familiarity, music style, tempo, region, and other channel-specific attributes on seventy- two music channels and three comedy channels to customize their listening experience. Usage of these two products has been relatively small in comparison to the simulcast channels. In terms of listening-hours, the Internet radio simulcast comprises approximately \(\bigcup_{\pi}\)% of the Company's subscribers' Internet radio usage, with Sirius XM On Demand and My Sirius XM listening, together, comprising the other \(\bigcup_{\pi}\)%. - 29. The Sirius XM Internet radio service is a minor part of Sirius XM's overall business both on a subscriber and revenue basis. In fiscal year 2013, self-pay subscription revenue (i.e, excluding promotional trial subscriptions that include access to the Internet radio service) attributable to the Internet radio service accounted for only \(\bigcup_{\text{\text{\text{\text{Internet}}}}\)% of Sirius XM's total revenue. - total subscriber base. Of Sirius XM's 26.3 million subscribers at the end of the first quarter of 2014, only approximately had standalone Internet radio subscriptions and approximately had add-on subscriptions linked to their satellite radio service. An additional million self-pay subscribers had access to Sirius XM's Internet radio service by virtue of their purchase of an All Access subscription that allows access to virtually all of Sirius XM's programming and platforms. Although Sirius XM's Internet radio is bundled with the Company's All Access package, demand for the All Access subscription is driven by non-music content such as Howard Stern, Oprah Radio, every NFL game, every NASCAR race, up-to-the minute traffic and weather updates for twenty-two cities along with other premium content. Of all these self-pay Internet radio service subscribers (standalone, linked and All Access), only % log onto the Internet radio service in a given month (March 2014 used for illustration). - 31. As of December 31, 2013, the mix of usage for Internet radio subscribers for that year, based upon listening time, was \(\) music and \(\) music and \(\) non-music (talk). This ratio does not necessarily reflect the relative value of Sirius XM's non-music programming. Consumer studies consistently indicate that one of the top reasons Sirius XM subscribers give for their willingness to pay for the Company's Internet radio service is the exclusive content that is not available from any other webcasting service. - 32. In many respects, Sirius XM's Internet radio service is ancillary to the Company's satellite radio service. Originally, the Internet radio service was offered as a way to "test drive" or sample the satellite service at home. This was an element of the Company's distribution and marketing strategy at a time in the Company's development when most automobiles were not equipped with satellite receivers. Today, there are likely some Sirius XM subscribers who still want to test drive the service before investing in a radio receiver if they need to buy one. The Company believes that other subscribers use the Sirius XM Internet radio service to "time shift" or complement their satellite radio listening usually done in their automobile. Whatever the reason, the subscribers' demand for the Sirius XM Internet radio service is heavily influenced by the existence of the satellite radio service. ## CIRCUMSTANCES SURROUNDING THE NEGOTIATION OF THE 2009 SIRIUS XM WSA SETTLEMENT AGREEMENT 33. The rates currently paid by Sirius XM for its Internet radio service are the product of a settlement agreement between Sirius XM and SoundExchange pursuant to the Webcaster Settlement Act (the "SXM WSA Settlement Agreement"). In order to consider those rates, it is important to understand the genesis and circumstances surrounding the negotiation
of the SXM WSA Settlement Agreement. - 34. In 2007, the Copyright Royalty Judges issued their rate determination in the second webcasting rate proceeding ("Web II"). That determination implemented a massive increase in the already high rates applicable to Sirius XM's webcasting activities. Those rates increased from .07 cents per performance for the entire prior rate period to .08 cents for the first year of the Web II rate period, with further increases each year of that period escalating to .19 cents in 2010. - 35. As a result of the *Web II* rates, Sirius XM made the decision to drop all free streaming on both the Sirius and XM platforms, a decision that resulted in a \(\bigcup_{\circ}\)% drop in the Internet radio service's reported listening hours and a resulting decrease in royalty payments to SoundExchange. - 36. Other webcasters were also significantly impacted by the rates set in Web II, eventually leading to Congress's passage of the Webcaster Settlement Act (the "WSA"), which allowed webcasters and SoundExchange to negotiate lower rates in lieu of the Web II rates, and at the same time settle rates for the period that would be covered by the third webcasting rate proceeding ("Web III"). Notably, although the WSA allowed SoundExchange to enter into such settlements, it did not require SoundExchange to do so. - 37. SoundExchange entered into separate negotiations with several different types of webcasters. One of those negotiations was with Sirius XM. The Company's WSA negotiation was affected by a number of factors that were unique to Sirius XM and that particular point in the Company's history, which would not be present in a hypothetical competitive marketplace negotiation: a) Sirius XM was under severe economic duress at the time of the negotiation and the avoidance of litigation costs in further regulatory proceedings was a major incentive for Sirius XM, but not SoundExchange, in the negotiations; b) the relatively small size and ancillary nature of Sirius XM's Internet radio service's revenue and subscriber base compared to the litigation costs involved made it rational for Sirius XM to accept an above market rate to avoid those costs; and c) the regulatory backdrop of rate court affected the negotiations because SoundExchange had economic incentives to set a precedential rate that exceeded the scope of the incentives existing solely in the sale of rights for the Sirius XM Internet radio service. - 38. The SXM WSA Settlement Agreement was negotiated in the spring and summer of 2009. At that time, Sirius XM was under severe financial distress that affected its ability to negotiate fair market rates. Foremost among the cause of the duress was Sirius XM's brush with bankruptcy. - 39. Prior to their merger in 2008, the separate companies Sirius and XM were experiencing financial hardship after having sustained years and years of losses. Searching in part for an answer to improve their financial position, on February 19, 2007, Sirius and XM announced their intent to merge. Sirius' shareholders approved the transaction in November 2007, but it was not until July 2008 that the Federal Communication Commission announced it had approved the merger. The companies officially merged on July 29, 2008. - 40. The challenging conditions that had plagued the separately-owned entities continued in the immediate aftermath of the merger a time when many companies struggled to stay afloat in the midst of the credit crisis. By late 2008, Sirius XM had insufficient cash to repay hundreds of millions of dollars due in February 2009, and was unable to access the capital markets to refinance this (and other) debt. In an effort to avoid bankruptcy, the Company sought out investors to raise capital to refinance the notes coming due. Twenty-one prospective investors were solicited, spanning the range of likely private equity, debt investor, and corporate sources. None was willing to provide the necessary financing to the Company. - The reasons given by investors included the facts that: (1) Sirius XM and its predecessors had experienced nearly twenty years of losses and still did not have positive EBITDA margins; (2) its business was subject to significant risk; (3) it faced competition from new technologies; (4) its business was dependent on the automotive industry and General Motors and Chrysler were on the verge of bankruptcy; and (5) institutional investors were facing outflows of investment funds. - 42. After a failure to receive any viable offers, Sirius XM instructed its consultants to start preparing to file a Chapter 11 bankruptcy on the date the Notes were scheduled to come due. Sirius XM narrowly avoided filing for Chapter 11 bankruptcy protection only when, after brief but intense negotiations, Liberty Media Corporation ("Liberty"), a potential lender to which Sirius XM had only recently been introduced, agreed to provide a \$380 million loan (in two phases) in a series of transactions that enabled Sirius XM to avert a default on its debt and bankruptcy. - 43. The terms of the Liberty arrangement, while acceptable to Sirius XM given the circumstances, were onerous: Liberty demanded and received an extraordinary 15% interest rate on its loans; a \$30 million "restructuring" fee that further increased the cost of the loans; preferred stock equal to 40% of the Company's equity on a converted basis; liens on substantially all of the Company's assets; and the right to nominate directors to the Company's Board of Directors proportional to its equity interest in the Company. - 44. In 2009, the same year in which Sirius XM was negotiating the SXM WSA Settlement Agreement, Sirius XM was weeks away from default on notes for hundreds of millions of dollars, was preparing bankruptcy filings, negotiated a last minute deal to save the Company as it was preparing to file bankruptcy, and had to issue over \$800 million in non- investment grade "junk" bonds. By any definition, these circumstances constitute extreme financial distress for a public company. - 45. The Sirius XM stock price reflected its difficulties at this time. The price fell from over \$4.00 per share in January 2007 down to a low of \$0.05 per share on February 11, 2009, when bankruptcy seemed inevitable. On September 15, 2009, Sirius XM received a delisting notice from NASDAQ because its common stock had closed below \$1.00 per share for 30 consecutive days and was therefore not in compliance with the NASDAQ Marketplace Rules. - 46. Compounding Sirius XM's financial problems related to the bankruptcy, it had also recently spent tens of millions of dollars in legal fees defending the merger before the Federal Communications Commission and the Department of Justice. The two companies, Sirius and XM, had combined merger costs of close to \$150 million. In addition, Sirius and XM had each participated separately in the *Satellite I* proceeding, which consumed a tremendous amount of each company's time, attention and resources financial, legal, and executive between 2006 and 2007. At the time Sirius XM was negotiating the SXM WSA Settlement Agreement in 2009, the *Satellite I* decision remained on appeal and the *Satellite II* proceeding which would entail millions more in legal fees was less than a year and a half away. Given the Company's extremely precarious financial position and litigation and regulatory fatigue, Sirius XM was ill-prepared to expend further funds litigating *Web III*. - 47. This pressure to avoid litigation expenses was not equally felt by SoundExchange. As a preliminary matter, neither SoundExchange nor its members were experiencing any kind of economic distress that would be similar to the distress experienced by Sirius XM and its stockholders. Moreover, SoundExchange funds rate litigation expenses out of the royalty payments it collects, so the costs of litigation are spread widely among it thousands of members. Finally, SoundExchange was going to have to litigate the *Web III* proceeding irrespective of whether it reached an agreement with Sirius XM so any savings in litigation costs from such an agreement would be minimal. - 48. Another factor affecting the negotiations was the reality that the relatively small size of Sirius XM's Internet radio business meant that the saved litigation costs were more material in the negotiations because a potentially lower rate applied to a relatively small number of music performances could not justify the expenditure of millions in litigation costs. The converse was also true: the imposition of a higher rate would be mitigated by the small number of music listeners. - 49. In July 2009, Sirius XM had only self-pay Internet radio subscribers (consisting of standalone subscribers plus linked satellite subscriptions and excluding promotional and legacy free streaming). Under the Web II rate of \$0.0018, Sirius XM's royalty cost would have been only for July 2009. At that level of subscribers and royalty payments, even a significant decrease in the per-performance fee from the Web II rates would not have saved enough in royalty fees to cover the litigation costs and the risk inherent in litigation. - 50. Unlike in a hypothetical fair market licensing negotiation with individual copyright owners, SoundExchange not only exercised the market power of a collective representing the entire industry (and therefore precluding any competition among rights owners) but also had to consider the effect of its negotiating position on future rate proceedings because of its potential precedential effect. For example, in the summer of 2009 before Sirius XM and SoundExchange finished negotiating the SXM WSA Settlement Agreement, a settlement agreement between NAB and SoundExchange was finalized (the "NAB WSA Agreement"). Sirius XM, such an outcome could have harmed SoundExchange's ability to use the NAB WSA Agreement rates as benchmarks in future rate proceedings such as this one. At the time of negotiating the SXM WSA
Settlement Agreement, the NAB WSA Agreement – which formed the basis of SoundExchange's negotiating position with Sirius XM – could serve as a precedent if Sirius XM were to participate in *Web III* (and SoundExchange was loathe to negotiate a lower rate with us that would compromise that precedent). Moreover, the WSA did not require SoundExchange to enter into a settlement agreement with Sirius XM. If no agreement was reached, Sirius XM would be stuck with the rates set in *Web II*. This fact greatly minimized SoundExchange's incentive to agree to substantially lower rates. Sirius XM also recognized that, in part because there are no good benchmarks that have not previously been rejected by the Judges and SoundExchange was able to ensure that the significantly lower pureplay WSA license rates could not be used as a benchmark in the proceedings, Sirius XM would be unlikely to obtain rates significantly below those agreed to by NAB if the Company litigated – certainly not low enough to make the litigation expense and burden on the Company's legal and executive teams worth it given the Company's Internet radio economics described above. 51. Given all these circumstances, it made economic sense to accept the SXM WSA Settlement Agreement rates even though they were substantially higher than fair market value. At the time of negotiating the SXM WSA Settlement Agreement, the economic strain on Sirius XM made it uncertain whether the Company would survive in the long term. The role of the Company's Internet radio service as an adjunct to Sirius XM's core satellite radio business was equally uncertain. Thus, avoiding expensive litigation and resolving regulatory uncertainty made it reasonable for Sirius XM to accept an above market rate *at the time*. #### SIRIUS XM'S RATE PROPOSAL - 52. On behalf of Sirius XM, I present the following proposal for the royalty rates payable by Sirius XM, and any similarly situated subscription-based webcasters with services featuring significant non-music content, for the Section 114 digital sound recording public performance license for the 2016 2020 rate period: .16 cents per performance. - 53. The Section 112 ephemeral license has no value independent of the Section 114 performance license. Consequently, Sirius XM proposes that the royalty for the Section 112 license be deemed included within the Section 114 royalty payment. Sirius XM takes no position at this time as to what, if any, percentage of the Section 114 royalty should be deemed attributed to the Section 112 ephemeral license. - 54. Sirius XM is proposing a rate on a per-performance basis, which is the same basis currently used. Because of the importance of non-music content in Sirius XM's Internet radio service, a percentage-of-revenue rate would not accurately reflect the value of the use of the licensed sound recordings by its subscribers. The All Access subscribers, constituting the largest category of subscribers with Internet radio access, subscribe to obtain access to exclusive satellite radio channels and Internet radio service is incidental to their subscription decision. It is the satellite radio service content, which pays royalty under a different license, that actually drives the demand for subscriptions to the All Access pass. This is clearly evinced by the fact that All Access subscribers have, by far, the lowest usage of the Internet radio service compared to the other categories of subscribers. In March 2014, only \(\bigcircle{\text{m}}\)% of self-pay All Access subscribers logged onto the Internet radio service. - 55. Sirius XM's programming comprises significant non-music content. A perperformance rate has the benefit of being directly tied to the amount of music used, and consequently would dynamically adjust to reflect any changes in listening habits, i.e., if subscribers listened to more or less music as compared to non-music content. A percentage-of-revenue royalty rate would not adjust in such a manner, and may result in a windfall or shortfall to the copyright holders and recording artists over time. - 56. For example, a Sirius XM All Access subscriber may purchase a subscription, obtain webcasting logon credentials but rarely (or never) log onto the service. In fact, in a given month, only \(\bigcup_{\text{\colored}}\)% of self-pay Internet radio subscribers with logon credentials actually use the service. Other subscribers may log in and only listen to the Howard Stern show or other proprietary programming. In any of those cases, under a percentage-of-revenue rate, Sirius XM would have to pay a disproportionately high amount for a subscriber who listened to no music or perhaps only one or two songs in a month. - 57. Although it may be theoretically possible to attempt to mitigate this problem by either reducing the revenue base from which the sound recording royalty is calculated or reducing the royalty rate applied to that revenue base, either approach would require adjustments that could introduce imprecision and error. While the relative amount of time spent by subscribers listening to music versus non-music programming may be calculated at a given time (though that ratio may change over the course of a rate period), the relative contribution of each type of content to generating the overall subscription revenue is far more difficult to quantify. Moreover, even if such a calculation could be done for Sirius XM's Internet radio service, it would not necessarily apply to other similarly situated webcasters. All of these factors militate in favor of using a per-performance metric, and not a percentage of revenue metric, for the webcasting license rates for subscription webcasters with substantial non-music programming. - 58. Sirius XM is not proposing any change to the current per-channel minimum payment or the regulatory terms associated with the statutory licenses at issue in this proceeding. #### BASIS FOR THE RATE PROPOSAL - 59. One threshold problem in setting a rate for subscription-based webcasting services, particularly those featuring significant non-music programming, is a lack of comparable marketplace benchmarks. I am not aware of any marketplace transactions for comparable services. It is a recurring problem, inherent in the procedures before the Copyright Royalty Judges, that individual licensees such as Sirius XM do not have access to any potential benchmark licenses issued by the record companies (if any do exist) prior to filing their written direct cases. - 60. The only comparable marketplace referent for sound recording performance rights currently available to Sirius XM is the SXM WSA Settlement Agreement rate. As noted above, however, the SXM WSA Settlement Agreement does not reflect the fair market value of the licenses at issue in this proceeding. The circumstances surrounding the SXM WSA Settlement Agreement resulted in a higher than fair market value rate due to Sirius XM's desire to avoid litigation costs in light of its precarious financial position and limited exposure to the effects of an above-market rate. - 61. The most that may be gleaned from the SXM WSA Settlement Agreement is that the starting rate of .16 cents per performance may set the upper bound of a range of potential fair market rates. There is no rational basis for the annual rate increases included in the SXM WSA Settlement Agreement, at least none tied to the fair market value of the statutory licenses. The lower bound of such a range is .07 cents per performance, which was the rate determined to be the fair market value of the statutory licenses in the Web I proceeding. Sirius XM is proposing a rate at the very top of this range, although it anticipates that discovery may yield marketplace data justifying a downward revision of this proposal. # Before the UNITED STATES COPYRIGHT ROYALTY JUDGES THE LIBRARY OF CONGRESS Washington, D.C. | In the Matter of | | |--|-----------------------------| | DETERMINATION OF RATES AND TERMS
FOR DIGITAL PERFORMANCE IN SOUND |) Docket No. 14-CRB-0001-WR | | RECORDINGS AND EPHEMERAL |) | | RECORDINGS (WEB IV) |) | | |) | ### **DECLARATION OF DAVID J. FREAR** I, David J. Frear, declare under penalty of perjury that the statements contained in my Corrected Written Direct Testimony in the above-captioned matter are true and correct to the best of my knowledge, information, and belief. Executed this 30th day of March 2015 in New York, New York. David J. Freat ## EXHIBIT A ## (((SiriusXMi))) Welcome to the world of Satellite Radio SIRIUS CHANNEL LINEUP | OP | | | | | | | COMMERC | IAL-FREE MUSIC | |-----|-------------------------|---------------------------------------|--------
--|--|-----------------|--|--| | 02 | SIRTUS XH | Top 40 Hits | 30 | COFT | Contemporary Eclectic | 53 | **GHILL | Smooth Electronic | | 03 | Venus | Rhythmic Pop from the 2000s - Today | 31 | the coffee house | Acoustic Singer-Songwriters | 54 | 6 | Studio 54 Radio | | 04 | 20154 | '40s Pop Hits/Big Band | 32 | Themelys | Mellow Rock | 55 | DEC FIN | Dance Hits from the '90s & 2000 | | 05 | 50x5 | '50s Pop Hits | 33 | I-WAVE | Classic Alternative | cou | JNTRY | | | 06 | 60,76 | '60s Pop Hits with Cousin Brucle | 34 | TO THE A | '90s Alternative/Grunge | 56 | THE | New Country | | 07 | | '70s Pop Hits | 35 | WAY. | Indie Rock | 57 | YZKOUNTRY | Country Hits from the 2000s | | 08 | | '80s Pop Hits | 36 | TALI | New Alternative Rock | 58 | COUNTRY | '90s Country & More | | 9 | 9000 | '90s Pop Hits | 37 | COCTANE | New Hard Rock | 59 | HOADHOUSE | Classic Country | | 10 | | 2000s Pop Hits | 38 | THE PARTY OF P | Classic Hard Rock
Presented by Ozzy | 60 | OUTLAW | Rockin' Country Rebels | | 15 | (2) (C) | 2000s and Today | 39 | HAIRMAINTON | '80s Hair Bands | 61 | The same of sa | Bluegrass | | 16 | a athe | Lite Pop Hits | 40 | Prominate Tall | Heavy Metal | CHF | RISTIAN | | | | Love | Love Songs | 41 | FACTION | Music of Action Sports, Tony Hawk | 63 | message | Christian Pop & Rock | | 17 | Love | Luto bulgo | 42 | COINTS | Reggae | 64 | XFRASE | Gospel, Presented
by Kirk Franklin | | ≀oc | K | | HIP- | | | 65 | enligh an | Southern Gospel | | 19 | Elvis | Elvis 24/7 Live from Graceland | 44 | ufferme | Hip-Hop Hits | JAZ | Z/STANDA | RDS | | 20 | ESTREET RADIO | Bruce Springsteen 24/7 | 45 | SHADE | Emlnem's Uncut Hip-Hop Channel | 66 | WATERCOLORS | Smooth/Contemporary Jazz | | 21 | GARAGE | Little Steven's Underground Garage | 46 | Mikenma | Classic Hip-Hop | 67 | , Real JAZZ | Classic Jazz | | 22 | FARLAN | Pearl Jam 24/7 | R&B | CAME | | 68 | spa | New Age | | 23 | OGATERAL. | Grateful Dead 24/7 | 47 | theheat | R&B Hits | 69 | Oscape | Beautiful Music | | 24 | Radio
MARGARITAVILLE | Escape to Margaritaville | 48 | Heart Soul | Adult R&B Hits | 70 | Elitory 18 | B.B. King's Blues | | 25 | Classic | '70s & '80s Classic Rock | 49 | Soul | Classic Soul/Motown | 71 | Sinatre | Sinatra/American Standards | | 26 | Classic Wanyl | '60s & '70s Classic Rock | 50 | GEDOVE | Old Skool R&B | 72 | GERTOGER | Show Tunes | | 27 | O deep
thacks | Deep Classic Rock | DAN | CE & ELEC | CTRONIC | CLA | SSICAL | | | 28 | SPECTRUM | Adult Album Rock | 51 | tem | Dance Hits | 74 | Met Opera
Radio | Opera/Classical Vocals | | 29 | DAM | Jam Bands | 52 | electric | Progressive House, Trance & Electro | 76 | Symphony, | Traditional Classical | | PO | | | | area | | | FFIC & WE | ATHER | | 83 | ((RROID)) | ESPN's Sports Talk Channel | 94 | 臣 | Your SirlusXM Home for Soccer | Control Control | traffic & | | | | ((88010)) | | 207 | GNBAL | 24/7 NBA News & Talk | • | st weather | Not Available on Internet Radio | | 84 | (Tinting . | The Latest Sports News | 208 | SituusXM | Live PGA TOUR® Golf & Talk | 132 | BOSTON • PHILADELPHIA
PITTSBURGH | 138 ST. LOUIS MINNEAPOLIS/ST. PAUL | | 85 | | "Mad Dog" Russo, Dan Patrick | 209 | RADIO | 24/7 MLB® Talk | | NEW YORK | LAS VEGAS SAN FRANCISCO SAN STANCISCO | | 88 | ADI | 24/7 NFL News & Talk | • | FANTAST SPORTS | Fantasy Sports Talk | | WASHINGTON DC
BALTIMORE • ATLANTA | SEATTLE • SAN DIEGO 140 LOS ANGELES | | 90 | MSCAN | 24/7 NASCAR® Talk | 210 | The same of sa | | 176 | CHICAGO • DETROIT MIAMI • ORLANDO | 172 Canada A M I | | 91 | COLLIGISPORTS | All College Sports – All the Time | 211 | 3 | 24/7 NHL® News,
Talk & Play-by-Play | 127 | TAMPA/ST. PETERSBURG DALLAS/FT. WORTH | Canada's News/
Weather by AMI-Audio | | 92 | SPORTS | Sports Games and Talk | 212-22 |
Play-by-Play Co | overage of Verizon IndyCar® Series, | ¥107 | HOUSTON . PHOENIX | The state of s | | 93 | SPORTS | Horse Racing Talk & MLB* Play-by-Play | | MLB®, NHL®, N | BA, College Sports and More | _ All A | llable only with the
Access package
uires All Access package :
ellite; standard on Internet | V Preemptable for Play-by-Play sports or V Not available on Internet Radio | #### LATINO **HOWARD STERN** COMEDY HOWARD HOWARD 100 101 95 Uncut Comedy Direct to Your Brain 147 Piolín, Fun, Laughs & Music! PO XXHO Presented by Jamie Foxx 96 Regional Mexican Music 148 **ENTERTAINMENT** Blue Collar Radio MEZGLA 97 149 Hits in Spanish and English OPRAH 204 Live Your Rest Life LAUGING **Family Comedy** Valiente 98 150 Tropical Latin Music 102 Indie Talk Radio RAW DOG 99 Comedy Hits Contemporary English & Spanish Hits 105 Pop Culture News and Reviews 152 VIVO CANADA Canadian Comedy Uncensored 24/7 168 CRISTINA 106 OUTO Gay & Lesblan Radio 153 Advice & Current Affairs 108 Keep Up with TODAY - All Day (Inspirate! Inspired Hispanic Talk Radio TODAY RELIGION 154 109 STARS Celebrity Hosts & Lifestyle Shows 155 All-News Spanish Language 129 Not What You'd Expect CATHOLIC Tol: 111 24/7 Business Talk from Wharton RadioFormula 156 News and More from Mexico EWIN Radio for the Serious Listener 130 OSTEEN Joel Osteen Radio 128 D PORTES FamilyTalk 157 Spanish Sports Talk & Play-by-Play 131 Christian Talk -Just for Truckers 146 158 pain America's Int'l Sports Network Opie, Jim Norton & Special Guests 206 TALK **FAMILY & HEALTH** RUBAL KIDS CANADIAN Agriculture & Western Lifestyle Not Available on Internet Radio 78 All Fun for Kids Real Doctors Helping Real People 81 KEBERG 161 The New Rock Alternative Music Destination for Klds & Family Classic Radio Shows radio3 162 Canadian Indie Music First ADDITIONAL INTERNET RADIO CHANNELS SiriusXM's "Chansons" Music Channel 163 MUSIC FRANCO 164 The New Rock Alternative Hip-Hop and R&B from the '90s & 2000s A Music by Rock Hall Inducted Artists 725 310 MULTICULTURAL 165 The Cultures of Canada Pink Floyd 24/7 A PINK FLOYD 311 VALLAGE 741 Folk COUNTRY 166 Francophone & Canadian Country-Folk TOMPETTYS 312 Tom Petty's Buried Treasure 24/7 Experience Jazz at Lincoln Center 167 Canadian Current Affairs & Talk 313 RUCKBAR **Rock & Roll Jukehox Songs** TALKS 750 CINEMAGIC® Movie Soundtracks & More 316 Live Classic Rock 鬱 170 Radio-Canada News & Information POR Classical Pops (M) 319 Classic Indie Rock 7/0:/ 86 171 SONICO **Adult Alternative Artists** 770 '70s & '80s Super Party Hits TIESTO 340 Tiësto's Electronic Dance Channel (P 00 771 Hands Up for '80s & '90s Party Hits MORE 器 合 BOOZE 350 **Country Bar Songs** 772 Party Like It's 1999, '90s/2K Style KILS 360 Chanting, Sacred and Spiritual Music 11 KIIS FM Los Angeles YOGA PADIO PHONE X 773 Non-Stop Classic Rock Party Tunes 700 Neil Diamond 24/7 100 12 Z100 Plays All the Hits 774 BOUNN FRAT 701 U.K. Pop Hits Rock Songs for Perennial Collegians 141 Real Talk with Real People 702 VELVET Today's Pop Vocalists 775 An Upbeat Mix of Hip-Hop Music = 00 **HBCU Excellence in Education** 142 703 Reimagined Pop & Rock Classics 776 Hit Party Songs from the '50s & '60s 705 715 716 730 byuradio Talk About Good 143 The Ultimate Party Soundtrack 777 More Limited Engagements PUNK **NEWS/PUBLIC RADIO** 778 Every Era of Punk Slammed Together 日本語 日本日の A New Wave Dance Party Mix 779 First in Business Worldwide 112 **FASON** 713 Jason Ellis Show Archives Nonstop EVA METALLICA 780 The Girl Group Sound 24/7 The Power to Prosper" 714 All Metallica Non-Stop 24/7 113 EWS 724 Smooth R&B Love Songs 781 Contemporary Holiday Hits We Report. You Decide 114 LATINO **NEWS, TALK & ENTERTAINMENT** The Worldwide Leader in News 115 **CHANGE** Contemporary Latin Pop & Ballads KIDZBOP Pop Hits Sung by Kids for Kids 500 77 News & Views 116 MIN C-SPAN THE PERSON 120 506 Latin Urban Music msnbc. 117 Lean Forward (6) Independent Public Radio Latilos 123 520 Latin Love Songs 118 **BBC World Service** TO DAY 144 Korean Music, News, Entertainment 523 CANCIA P Classic Ballads in Spanish & English The World Leader in Business News 119 Bloomberg FOX Talk Radio from FOX News --450 Latin Jazz 530 XM EABIS Bob Edwards and Car Talk 121 790 More Limited Engagements REMIGS 533 Classic Salsa npr 122 NPR News & Conversation LA HUEVA Latin Rock 540 Martha Live and More 793 169 Canada's #1 Rated Radio News Source 563 The World of Showbiz LAZE TheBlaze Radio Network 796 POLITICS/ISSUES 970-797 Antriot More Conservative Talk Sports Play-by-Play en Español EN VIVO POTUS 798 More Progressive Talk 124 **Unfiltered Political Talk** SPORTS Patriot 125 Conservative Talk 370 Live NBA Play-by-Play The Latest Sports News from ESPN URBAN 126 African-American Talk 831 920-0 Live NFL Play-by-Play Live NHL® Play-by-Play 127 Progressive Talk 840-960 SPORTS Live NBA and NHL® Play-by-Play Live MLB® Play-by-Play Available only with the All Access package COMEDY Requires All Access package for Satellite; standard on Internet Radio 400 CARLIN'S The One and Only George Carlin 403 The Premier Comedy Showcase ## (((SiriusXMi))) Welcome to the world of Satellite Radio XM CHANNEL LINEUP | POP | | | | | | | COMMERC | IAL-FREE MUSI | |-----|-------------------------|-------------------------------------|------------|------------------|--|------------|--|--| | 02 | SIRIUS XN | Top 40 Hits | 30 | LOFT | Contemporary Eclectic | 53 | TCHILD) | Smooth Electronic | | 03 | Venus | Rhythmic Pop from the 2000s - Today | 31 | hercoffee | Acoustic Singer-Songwriters | 54 | (1) | Studio 54 Radio | | 04 | 40m4 | '40s Pop Hits/Big Band | 32 1 | Thomas | Mellow Rock | 55 | CITY | Dance Hits from the '90s & 200 | | 05 | Tons | '50s Pop Hits | 33 [| WAVE | Classic Alternative | COL | JNTRY | | | 06 | 800 | '60s Pop Hits with Cousin Brucie | 34 | District An | '90s Alternative/Grunge | 56 | THE | New Country | | 07 | 737 | '70s Pop Hits | 35 | Ü | Indie Rock | 57 | YZKOUNTRY | Country Hits from the 2000s | | 08 | | '80s Pop Hits | 36 | MATION | New Alternative Rock | 58 | COUNTRY | '90s Country & More | | 09 | 9 | '90s Pop Hits | 37 4 | OCTANE | New Hard Rock | 59 | ROADHOUSE | Classic Country | | 10 | FORM | 2000s Pop Hits | 38 | BRUMMER | Classic Hard Rock
Presented by Ozzy | 60 | OUTLAW | Rockin' Country Rebels | | 15 | (C) | 2000s and Today | 39 t | MOTION | '80s Hair Bands | 61 | THE PARTY OF P | Bluegrass | | 16 | ල්කි්ල් | Lite Pop Hits | | कार्या मानका | Heavy Metal xL | CHE | RISTIAN | | | 17 | Love | Love Songs | 41] | FACTION | Music of Action Sports, Tony Hawk xL | 63 | Emëssage | Christian Pop & Rock | | | | | 42 | CHIE | Reggae | 64 | XFPRAISE | Gospel, Presented
by Kirk Franklin | | ≀OC | K | | НІР-Н | OP | | 65 | enligh an | Southern Gospel | | 19 | Elvis | Elvis 24/7 Live from Graceland | - | HEHOP | Hip-Hop Hits xL | JAZ | Z/STANDAI | RDS | | 20 | ESTREET RADIO | Bruce Springsteen 24/7 | | BLADS | Eminem's Uncut Hip-Hop Channel xu | 66 | WATERCOLORS | Smooth/Contemporary Jazz | | 21 | GARAGE | Little Steven's Underground Garage | 46 | Mikeom | Classic Hip-Hop xL | 67 | Real | Classic Jazz | | 22 | PEARLY | Pearl Jam 24/7 | R&B | - Tanto | | 68 | _spa | New Age | | 23 | Odkateral
Deap | Grateful Dead 24/7 | | the hear | R&B Hits | 69 | Escape | Beautiful Music | | 24 | Radio
MARGARITAVILLE | Escape to Margaritaville | | Hearl@Soul | Adult R&B Hits | 70 | Share B | B.B. King's Blues | | 25 | Classic | '70s & '80s Classic Rock | 49 | Soul | Classic Soul/Motown | 71 | Ginatra | Sinatra/American Standards | | 26 | Classic | '60s & '70s Classic Rock | 50 | ROOVE | Old Skool R&B | 72 | on mental | Show Tunes | | 27 | e deep signacks | Deep Classic Rock | DANC | E & ELEC | CTRONIC | CLA | SSICAL | | | 28 | SPECTRUM | Adult Album Rock | 51 | tem | Dance Hits | 74 | Met Opera |
Opera/Classical Vocals | | 29 | DOM: | Jam Bands | 52 | alectric
area | Progressive House, Trance & Electro | 76 | SYMPHONY | Traditional Classical | | | RTS | | | ui eu | | | O INCL | | | 83 | | ESPN's Sports Talk Channel | 176-189 | | Live MLB® Play-by-Play | 225-2 | 34 MF | Home for Every NFL Game | | 84 | ESF() | The Latest Sports News | 190-192 | 1 | Live Coverage | 235-2 | COORTE | NCAA, NFL, NBA, NHL®,
& More Sports | | 85 | MADERIOR | "Mad Dog" Russo, Dan Patrick | 193-194 | ACC | Home for ACC Sports | ** | | | | 86 | SNBAL | 24/7 NBA News & Talk | 195-196 | BIG | Home for Big Ten Sports | Č. | FFIC & WE | weather | | 87 | TAXABLE SALES | Fantasy Sports Talk | 197-198 | | Home for Pac-12 Sports | 132 | BOSTON • PHILADELPHIA
PITTSBURGH | 138 ST. LOUIS
MINNEAPOLIS/ST. PAUL
LAS VEGAS | | 88 | | 24/7 NFL News & Talk | 199-200 | XIII | Home for Big 12 Sports | E 133 | NEW YORK WASHINGTON DC | 139 SAN FRANCISCO
SEATTLE • SAN DIEGO | | 89 | HI W RADIO | 24/7 MLB® Talk | T. ST. ST. | | Live Play-by-Play | 134
135 | BALTIMORE • ATLANTA CHICAGO • DETROIT | 140 LOS ANGELES | | 90 | MATRION | 24/7 NASCAR® Talk | 201-208 | SPORTS | | 136 | MIAMI • ORLANDO
TAMPA/ST. PETERSBURG | 172 Canada M I | | 91 | College Spanis | All College Sports - All the Time | 209 | architical | Verizon IndyCar®, Other Play-by-Play | | DALLAS/FT. WORTH | Canada's News/
Weather by AMI-Audio | | 92 | BOATS . | Sports Games and Talk | 212-217 | 8 | Live NBA Play-by-Play | | HOUSTON • PHOENIX | | | 93 | NA. DEC | Live PGA TOUR® Golf & Talk | 218 | | 24/7 NHL® News, Talk & Play-by-Play | All | ilable only with the | Preemptable for
Play-by-Play sports | | 94 | FC | Your SiriusXM Home for Soccer | 219-223 | THE STREET | Live NHL® Play-by-Play | Red | uires All Access package fo
ellite; standard on internet i | or Not available on Internet Radio | Your SiriusXM Home for Soccer 219-223 Live NHL® Play-by-Play Satellite, standard on internet Radio XL May include frequent explicit language or mature programming. Call SiriusXM Listener Care at 1-800-967-2346 and ask about Family Friendly packages. All programming subject to change. Satellite and Internet radio channel lineups vary slightly. © 2014 Sirius XM Radio Inc. Sirius XM Radio Inc. Sirius XM Radio Inc. Sirius XM Radio Inc. Sirius XM Radio Inc. © EPE Reg. U.S. Pat & TM Off. All other marks, channel names and logos are the property of their respective owners. All rights reserved. 14-1528 Effective Date 7/17/14 #### LATINO **HOWARD STERN** COMEDY HOWARD HOWARD 147 Plolin, Fun, Laughs & Music! 101 95 Uncut Comedy Direct to Your Brain XL 100 148 Regional Mexican Music FOXXHOL Presented by Jamle Foxx xL 96 **ENTERTAINMENT** MEZGLA 149 Hits in Spanish and English She ! 97 Blue Collar Radio XL 107 PRAH Live Your Best Life Caliente 150 Tropical Latin Music 98 LAUGINES **Family Comedy** Indie Talk Radio XI. 102 VIVO 152 Contemporary English & Spanish Hits RAW DOG 99 Comedy Hits XL 103 Opie, Jim Norton & Special Guests xL TALK 153 Advice & Current Affairs Canadian Comedy Uncensored 24/7 xL 168 CANADA Pop Culture News and Reviews 105 154 [Inspirate! Inspired Hispanic Talk Radio OUTO 106 Gay & Lesbian Radio XL KIDS CAN All-News Spanish Language 155 Keep Up with TODAY - All Day 108 TODAY KIDZBOP 77 Pop Hits Sung by Kids for Kids @RacioFormula News and More from Mexico 156 STAR 109 Celebrity Hosts & Lifestyle Shows All Fun for Kids D. PORTES Spanish Sports Talk & Play-by-Play 78 157 Inte 111 24/7 Business Talk from Wharton 79 Music Destination for Kids & Family páin America's Int'l Sports Network 158 OSTEEN Joel Osteen Radio 128 an Españo MLB® News & Games 159 **FAMILY & HEALTH** 146 Just for Truckers RURAL Agriculture & Western Lifestyle RELIGION 80 CANADIAN Not Available on Internet Radio DOCTOR I RADIO Real Doctors Helping Real People 129 Not What You'd Expect 81 CATHOLIC radio3 162 Canadian Indie Music First FamilyTalk Homo-Quasses Classic Radio Shows 131 Christian Talk 82 Chansons SiriusXM's "Chansons" Music Channel 163 ADDITIONAL INTERNET RADIO CHANNELS COUNTRY 166 Francophone & Canadian Country-Folk MUSIC TALKS Canadian Current Affairs & Talk 167 Hip-Hop and R&B from the '90s & 20 310 Music by Rock Hall Inducted Artists 725 Radio-Canada News & Information 170 311 A HINK FLOYD Pink Floyd 24/7 741 Vallage Folk SONICO **Adult Alternative Artists** 171 312 TOWN THE S Tom Petty's Buried Treasure 24/7 Experience Jazz at Lincoln Center 749 WERGE 173 New & Emerging Indie/Alternative 313 C HOCKBAR Rock & Roll Jukebox Songs 750 CINEMAGIC (S) Movie Soundtracks & More 316 THE PERSON NAMED IN 174 FRANCO The New Indie Pop Alternative Live Classic Rock POR 760 Classical Pops 319 (QLID) Classic Indie Rock 770 70x 88 '70s & '80s Super Party Hits MORE 340 TIESTO Tlësto's Electronic Dance Channel Hands Up for '80s & '90s Party Hits 771 350 11 KIIS FM Los Angeles 開合BOOZE **Country Bar Songs** 772 Party Like It's 1999, '90s/2K Style 360 VA100 12 Z100 Plays All the Hits Chanting, Sacred and Spiritual Music YOGA PADIO HONEX 773 Non-Stop Classic Rock Party Tunes 700 HER DIAMOND Neil Diamond 24/7 141 了州路 Real Talk with Real People 774 BUCKIN PRA **Rock Songs for Perennial Collegians** 701 U.K. Pop Hits 142 **HBCU Excellence in Education** 702 775 An Upbeat Mix of Hip-Hop Muslc AEFAEL Today's Pop Vocalists byuradia Talk About Good 143 703 776 diotes Hit Party Songs from the '50s & '60s slevations Reimagined Pop & Rock Classics 705 715 Korean Music, News, Entertainment The Ultimate Party Soundtrack 144 777 Chellia Carrette Laur More Limited Engagements PINE 716 730 778 **Every Era of Punk Slammed Together NEWS/PUBLIC RADIO** THE PERSON 779 A New Wave Dance Party Mix JASON Jason Ellis Show Archives Nonstop XL 713 First in Business Worldwide 112 780 The Girl Group Sound 24/7 METALLICA All Metallica Non-Stop 24/7 714 The Power to Prosper™ 113 Silk Smooth R&B Love Songs 781 Holly Contemporary Holiday Hits 724 /FOX We Report. You Decide. 114 LATINO **NEWS TALK & ENTERTAINMENT** The Worldwide Leader in News 115 EWIN WANTE OF Contemporary Latin Pop & Ballads 130 Radio for the Serious Listener 500 116 News & Views FOX Talk Radio from FOX News 450 506 THE PERSON Latin Urban Music 117 msnbc Lean Forward 790 More Limited Engagements Latin Love Songs 520 Latilos **BBC World Service** 118 More Limited Engagements XL 791 523 CANGIA P Classic Ballads in Spanish & English The World Leader In Business News 119 Bloomberg 793 Martha Live and More --Latin Jazz 530 BANG METWORK 796 TheBlaze Radio Network C-SPAN C-SPAN Radio 120 BUILDE 533 Classic Salsa More Conservative Talk 797 Bob Edwards and Car Talk XM ESBA 121 540 Latin Rock 798 More Progressive Talk n p r 122 NPR News & Conversation 563 The World of Showbiz SPOR 123 (PRX()) Independent Public Radio 970-370 EN VIVE Sports Play-by-Play en Español The Latest Sports News from ESPN # radio one Canada's #1 Rated Radio News Source 169 800 Live NFL Play-by-Play COME POLITICS/ISSUES CARLIN'S 840-400 The One and Only George Carlin xL Live MLB® Play-by-Play POTUS Unfiltered Political Talk 124 403 The Premier Comedy Showcase XL 880-Live NBA Play-by-Play Patriot 125 Conservative Talk Preemptable for Play-by-Play sports Available only with the All Access package Live NHL® Play-by-Play URBAN African-American Talk 126 Requires All Access package for Satellite; standard on Internet Radio Not available on Internet Radio SPORTS Live NBA and NHL® Play-by-Play 127 Progressive Talk